Linux on Open Source Hardware Linux at Fermilab Quarterly meeting Feb 24, 2016 #### **Drew Fustini** @pdp7 | drew@pdp7.com Embedded Systems Engineer, **OSH Park** "Perfect Purple PCBs" # Open Source Hardware Design is made publicly available so that anyone can study, modify, distribute, make or sell designs or hardware based on that design # Open Source Hardware Documentation <u>required</u> for electronics: **Editable** source files for CAD software (KiCad, EAGLE, Altium, etc) Best practice: all components available in low quantity distribution # Publish documentation with an Open Source license: - Creative Commons Share-Alike: CC-BY-SA - Non-Commercial (NC) clause is NOT acceptable http://www.oshwa.org/2014/05/21/cc-oshw/ - Copyleft: GPLv2, GPLv3 - Permissive: Apache, BSD, MIT - OSHW inspired: CERN OHL, TAPR, SolderPad # **CERN Open Hardware Licence** http://www.ohwr.org/projects/cernohl/wiki - Originally written for CERN designs hosted in the Open Hardware Repository - Can used by any designer wishing to share design information using a license compliant with the OSHW definition criteria. - <u>CERN OHL version 1.2:</u> http://www.ohwr.org/documents/294 Contains the license itself and a guide to its usage # **CERN Open Hardware Licence** http://www.ohwr.org/projects/cernohl/wiki Myriam Ayass, legal adviser at CERN and author of the CERN OHL: - OHL is to hardware what GPL is to software - Same principles as Free or Open Source software - Anyone should be able to see the source (the design documentation in case of hardware), study it, modify it and share it. # **Open Hardware Repository** http://www.ohwr.org/ - Collaborate on Open Hardware designs - Peer review for small teams or solo designers - Origins in experimental physics laboratories - Enable teams to work together to solve problems - More fun than isolation & results in better hardware # **Example: White Rabbit** http://www.ohwr.org/projects/white-rabbit ### Javier Serrano, Open Hardware at CERN https://vimeo.com/127579456 - Physicist and Electronics Engineer at CERN - co-author of the CERN Open Hardware License - creator of the Open Hardware Repository # Licenses, Copyright and Patents can get confusing! # Review of Popular OSHW Licenses https://vimeo.com/110682815 Talk by Ari Douglas at OHS 2014 ### What is the spirit of Open Source? Publish everything that will: ## enable collaborative development The goal is <u>NOT</u> to just check a box on a marketing flyer or add keywords to a Kickstarter campaign #### **Open Source Hardware Association** http://www.oshwa.org - US Federal 501(c) non-profit - Hosts the OSHW definition: http://www.oshwa.org/definition/ - "aims to be the voice of the open hardware community, ensuring that technological knowledge is accessible to everyone, and encouraging the collaborative development of technology" #### May and Must attributes PDF poster: http://www.oshwa.org/wp-content/uploads/2014/08/OSHW-May-and-Must.pdf #### Quick Reference Guide: http://www.oshwa.org/open-source-quick-reference-guide/ #### Best Practices: http://www.oshwa.org/sharing-best-practices/ # Open Hardware Summit (OHS) OHS 2016: http://2016.oshwa.org/ October 7th in **Portland**, Oregon - 6 prior summits: - 2010, 2011: New York Hall of Science - **2012**: Eyebeam (NYC) - 2013: MIT (~Boston) - 2014: Roma, Italia! - 2015: Philadelphia # Open Hardware Summit (OHS) ### 2015 videos: http://2015.oshwa.org/ 2015 Summit Late Afternoon Sessions 4 months ago 2015 Summit Early Afternoon Sessions 4 months ago 2015 Summit Late Morning Sessions 4 months ago 2015 Summit Early Morning Sessions 4 months ago # Open Hardware Summit (OHS) • 2014 videos: https://vimeo.com/user14106369/videos #### Achieved Critical Mass by Sharing: # **Arduino** http://arduino.cc/ #### Arduino Uno How did it come to be? ## **Arduino: The Documentary** https://vimeo.com/18539129 # Example: Arduino UNO Design Files https://www.arduino.cc/en/Main/ArduinoBoardUno #### Schematic & Reference Design EAGLE files: arduino-uno-Rev3-reference-design.zip (NOTE: works with Eagle 6.0 and ne Schematic: arduino-uno-Rev3-schematic.pdf Note: The Arduino reference design can use an Atmega8, 168, or 328, Current models to ATmega328, but an Atmega8 is shown in the schematic for reference. The pin configura # Deagleboard.org - Open Source Hardware ARM Linux boards - Developed by BeagleBoard.org Foundation and BeagleBoard.org Community - Founded by Texas Instruments engineers Jason Kridner and Gerald Coley - Mascot is Boris the Beagle! Manufacturers: CircuitCo, element14 & Seeed ## <u>Previous Beagles</u> - BeagleBoard: - -2008 - -first affordable (\$150) ARM single board computer (SBC) - Open Source Hardware! - BeagleBone: - -2011 - \$89 - **-256MB RAM** - -720MHz, ARM Cortex A8 - fits in an Altoids-tin! #### BeagleBone Black (~\$50) http://beagleboard.org/black Flexible open hardware and software development platform - Fast and flexible - 1-GHz Sitara ARM - 2x 200-MHz PRUs - 512 MB DDR3 - On-board HDMI & Ethernet - USB 2.0 Host - GPIO: 65 digital I/O, 7 analog inputs, UART, I2C, SPI #### **BeagleBone Black** http://beagleboard.org/black - Ready to use out of the box: - USB provides power and client network - Built-in "bone101" tutorials in Bonescript - Browser-based IDE (Cloud9) - 4GB eMMC flashed with Debian - BeagleBone Capes: - http://elinux.org/Beagleboard:BeagleBone_Capes - Just another word for daughter board - up to 4 stacked depending on resources used # BeagleBone Black board features # Cape Expansion Headers | DGND | 1 | 2 | DGND | |-----------|-----|----|------------| | VDD_3V3 | 3 | 4 | VDD_3V3 | | VDD_5V | 5 | 6 | VDD_5V | | SYS_5V | 7 | 8 | SYS_5V | | PWR_BUT | 9 | 10 | SYS_RESETN | | UART4_RXD | 1 1 | 12 | GPIO_60 | | UART4_TXD | 13 | 14 | EHRPWM1A | | GPIO_48 | 15 | 16 | EHRPWM1B | | SPIO_CSO | 17 | 18 | SPIO_D1 | | I2C2_SCL | 19 | 20 | I2C2_SDA | | SPIO_DO | 21 | 22 | SPIO_SCLK | | GPIO_49 | 23 | 24 | UART1_TXD | | GPIO_117 | 25 | 26 | UART1_RXD | | GPIO_115 | 27 | 28 | SPI1_CS0 | | SPI1_DO | 29 | 30 | GPIO_122 | | SPI1_SCLK | 31 | 32 | VDD_ADC | | AIN4 | 33 | 34 | GNDA_ADC | | AIN6 | 35 | 36 | AIN5 | | AIN2 | 37 | 38 | AIN3 | | AINO | 39 | 40 | AIN1 | | GPIO_20 | 41 | 42 | ECAPPWM0 | | DGND | 43 | 44 | DGND | | DGND | 45 | 46 | DGND | | LEGEND | |------------------------| | POWER/GROUND/RESET | | AVAILABLE DIGITAL | | AVAILABLE PWM | | SHARED I2C BUS | | RECONFIGURABLE DIGITAL | | ANALOG INPUTS (1.8V) | | | | DGND | 1 | 2 | DGND | |------------|----|----|-------------| | MMC1_DAT6 | 3 | 4 | MMC1_DAT7 | | MMC1_DAT2 | 5 | 6 | MMC1_DAT3 | | GPIO_66 | 7 | 8 | GPIO_67 | | GPIO_69 | 9 | 10 | GPIO_68 | | GPIO_45 | 11 | 12 | GPIO_44 | | EHRPWM2B | 13 | 14 | GPIO_26 | | GPIO_47 | 15 | 16 | GPIO_46 | | GPIO_27 | 17 | 18 | GPIO_65 | | EHRPWM2A | 19 | 20 | MMC1_CMD | | MMC1_CLK | 21 | 22 | MMC1_DAT5 | | MMC1_DAT4 | 23 | 24 | MMC1_DAT1 | | MMC1_DATO | 25 | 26 | GPIO_61 | | LCD_VSYNC | 27 | 28 | LCD_PCLK | | LCD_HSYNC | 29 | 30 | LCD_AC_BIAS | | LCD_DATA14 | 31 | 32 | LCD_DATA15 | | LCD_DATA13 | 33 | 34 | LCD_DATA11 | | LCD_DATA12 | 35 | 36 | LCD_DATA10 | | LCD_DATA8 | 37 | 38 | LCD_DATA9 | | LCD_DATA6 | 39 | 40 | LCD_DATA7 | | LCD_DATA4 | 41 | 42 | LCD_DATA5 | | LCD_DATA2 | 43 | 44 | LCD_DATA3 | | LCD_DATA0 | 45 | 46 | LCD_DATA1 | # OpenROV http://www.openrov.com/ - Open-source underwater robot - Community creating more accessible, affordable and awesome tools for underwater exploration - Started by people wanting to explore an underwater cave - Successfully Kickstarter'd # BeagleMIP - Self-Balancing robot powered by the BeagleBone Black and the Novus Robotics Cape - Hackable Open Source Robotics Platform for Fun and Education - Developed at the University of California, San Diego to Teach Advanced Digital Control Systems #### **BeagleBone Black** http://beagleboard.org/black #### What are PRUs? - "Programmable Real-Time Units" - 32-bit RISC processors at 200MHz with singlecycle pin access for hard real-time - Optimized for packet processing/switching and software implementation of peripherals #### Why use PRUs? - Dedicated function, free from the running OS - Real-time because it can't be interrupted - Low latency from input to output - You can't interface external MCU to DDR memory! #### **BeagleBone Black** http://beagleboard.org/black #### Example PRU usage: - Tight control loops driving mobile robot, CNC machine or 3D printer - Custom Protocols: WS28x LED strips, DMX512, EtherCAT, ProfiBUS, ProfiNET #### Popular projects: - LEDscape: https://trmm.net/Category:LEDscape - MachineKit (fork of LinuxCNC): http://www.machinekit.io/ ### BeagleBoard.org Logo program http://beagleboard.org/logo - Third party product that licenses use of logo - Verified to run BeagleBoard.org software image - Open hardware design materials - Targeting new applications ### SeeedStudio BeagleBone Green http://beagleboard.org/green - Available now \$40 - Compared to Black - Removes HDMI - Adds Grove connectors - Affordable and great for quick-connect to I2C and UART sensors - SCL = P9_19 SDA = P9_20 - TXD = P9_21 RXD = P9_22 # BeagleBone Blue and UCSD EduLine Robotics for all!! #### Open robotics education solution - Based on open BeagleBone Black - Catalog components & low-complexity - Full-featured 1GHz Debian Linux - Mechanical, electrical and S/W source #### Affordable single board controller - Battery: 2-cell LiPo support with balancing, 6-16V charger input - Wireless: 802.11agn, Bluetooth 4.0 and BLE - Motor control: 8 6V servo out, 4 DC motor out, 4 quad enc in - Sensors: 9 axis IMU, barometer - Easy connect interfaces: GPS, DSM2 radio, UARTs, SPI, I2C, analog, USB, uSD, buttons, LEDs #### Outstanding support ecosystem - Complete mechanics and software for EduMIP, EduRover and EduMAV - Full curriculum available via MOOC - Graphical programming option # **MinnowBard** http://www.minnowboard.org/ - 64-bit Intel Atom "Bay Trail" - MinnowBoard MAX: - \$139 MSRP: E3825 (dual-core, 1.33 GHz) - MinnowBoard Turbot - \$139 MSRP: E3826 (dual-core, 1.46 GHz) - USB 3.0, SATA, PCIe, Gigabit Ethernet, HDMI - Integrated Intel HD Graphics - Open Source Mainline Linux drivers! # OSHW Design Files - Manufactured by CircuitCo (MAX) & ADI (Turbot) - Released under Creative Commons CC-BY-SA - Download: http://www.elinux.org/Minnowboard:MinnowMax#Design Files - [x] Schematic (Orcad DSN & PDF) - [x] Board Layout (Allegro BRD & Gerbers) - [x] Bill of Materials # MinnowBoard I/O (MAX & Turbot) ## **Expansion Port Details** #### Low-Speed Expansion port: - 2×13 (26-pin) male 0.1" pin header. - SPI, I2C, I2S Audio, 2x UARTs, 8x GPIO, 2x PWM #### High-Speed Expansion port: - 60-pin, high-density connector. - 1x PCle Gen 2.0 Lane, 1x SATA2 3Gb/sec, USB 2.0 host, I2C, GPIO, JTAG ### **Lures: expansion boards** - Calamari Lure: \$30 - http://elinux.org/Calamari_Lu re - SPI Based ADC, 10K Slider POT, RGB LED, 2 PWM LEDS, 2 TTL UART Headers, 7-Segment Display with 595 shift register, I2C, EEPROM, 3 Buttons - Silverjaw Lure: \$50 - http://wiki.minnowboard.org/S ilverjaw Lure - dual break-out board providing both an mPCle and mSATA slot ### **EFI (Firmware)** MinnowBoard uses a UEFI system level firmware, and provides both the UEFI shell, and a typical BIOS style menu interface. Intel EFI Firmware update for MAX: https://uefidk.com/content/minnowboard-max eLinux Wiki page on BIOS: http://www.elinux.org/Minnowboard:MaxBios https://www.olimex.com/Products/OLinuXino/open-source-hardware - Open Source Hardware low cost Linux computers - Designed & manufactured by Olimex in Bulgaria - Originally Freescale i.MX233 - Newer models have Allwinner: A10, A13, A20, H3 - Agreement with Allwinner for longevity support and sell individual chips to customers - "Open Source Hardware (OSHW), why it matters and what is pseudo OSHW" https://olimex.wordpress.com/2016/01/13/open-source-hardware-oshw-why-it-matters-and-what-is-pseudo-oshw/ ### OLIMEX A64-OlinuXino: - https://olimex.wordpress.com/tag/a64/ - Allwinner A64: Quad Core 64-bit ARM Cortex-A53 - Designed completely with KiCAD - 1GB RAM (2GB is possible), 4GB fast SLC eMMC Flash, WiFi+BLE4.0 module ## Using FOSS tools for OSHW project #### Designing with KiCAD of 64-bit ARM board Tsvetan Usunov, OLIMEX Ltd FOSDEM 2016 http://www.slideshare.net/olimexbulgaria/designing-with-kicad-of-64bit-arm-board ### The World's First \$9 Computer - http://getchip.com/ - Next Thing Co. in Oakland - Kickstarter in 2015: - 39,560 backers - \$2,071,927 pledged 60mm/2.3" 40mm/1.5" 1GHZ Allwinner A13 Compatible SoC Mali400 GPU w/ OpenGLES 2.0 & OpenVG 1.1 512MB DDR3 Ram 4GB NAND Flash Storage Composite Video HDMI & VGA Out via adapter Headphone Audio Out Mic In C.H.I.P. is built with Making in Mind Realtek 2-in-1 Bluetooth 4.0 + WIFI B/G/N I2C + SPI + UART + 8 x GPIO Camera Sensor Support (MIPI-CSI) Native LCD Support 4.3-8" Battery Power & Charging Fast Boot Debian Based Linux OS Over The Air Updates OpenGLES 2.0 OpenVG 1.1 Baffery Power & Charging Builf In! ### PocketC.H.I.P. makes C.H.I.P. portable! https://www.kickstarter.com/projects/1598272670/chip-the-worlds-first-9- computer/posts/1245278 3,000 mAH battery (5 hours) - 4.3" 470px x 272px screen w/ resistive touch - Full Super-Clicky QWERTY keyboard - Rugged Injection Molded Shell - Fully open source ## **CHIP Hardware repo** - https://github.com/NextThingCo/CHIP-Hardware - Schematics - PCB Layout - Bill of Materials (BOM) - Datasheets for BOM: https://github.com/NextThingCo/CHIP-Hardware/tree/master/CHIPv0_21-BOM-Datasheets # Mainline C.H.I.P. Kernel Changes Kickstarter post: "All about Open Source" https://www.kickstarter.com/projects/1598272670/chip-the-worlds-first-9-computer/posts/1247188 Run official & current version of Linux kernel Merge changes into Linus Torvald's tree in a process called "Mainlining" • Linux-Sun-Xi community has already made great progress on for Allwinner SoCs: https://linux-sunxi.org - Contracted by Next Thing Co to support the CHIP in mainline Linux kernel: - "Free Electrons working on the \$9 C.H.I.P. computer" http://free-electrons.com/blog/free-electrons-chip-nextthing/ - Free Electrons has been supporting Allwinner processors in the mainline Linux kernel for several years - Free Electrons engineer Maxime Ripard is the maintainer of the Allwinner SoC support #### **Resources** - Join OSHWA! - http://www.oshwa.org/membership/ - Subscribe to the mailing list: - http://lists.oshwa.org/listinfo/discuss - Follow on Twitter: - @OHSummit - @oshwassociation - Building Open Source Hardware - http://www.amazon.com/Building-Open-Source-Hardware-Manufacturing/dp/0321906047/ # **BONUS SLIDES** ### What about silicon? #### LowRISC! - http://www.lowrisc.org/ - "lowRISC is producing fully open hardware systems. From the processor core to the development board, our goal is to create a completely open computing eco-system" ## Novena laptop https://www.crowdsupply.com/sutajio-kosagi/novena - Created by Bunnie & xobs! - Chumby! Hacking the X-Box! Amazing reverse engineers: - The Exploration and Exploitation of an SD Memory Card https://www.youtube.com/watch?v=CPEzLNh5YIo - 100% Open Source Hardware laptop - Quad-core 1.2GHz Freescale ARM CPU - FPGA! 4GB RAM, WiFi, 2x Ethernet, SSD ## **Lulzbot 3-D Printers** https://www.lulzbot.com 100% Open Source Hardware & Software FSF Respects Your Freedom certified https://www.fsf.org/resources/hw/endorsement/respects-your-freedom # Respects Your Freedom Hardware product certification by the Free Software Foundation (FSF) Certified products: "respect your freedom and your privacy, and will ensure that you have control over your device." Hardware design can be proprietary, but all software & firmware must be Free/Libre ## **Respects Your Freedom** - Libreboot X200 laptop - http://minifree.org/product/libreboot-x200/ - reconditioned ThinkPad X200 - libreboot firmware (free BIOS/UEFI replacement) - Trisquel GNU/Linux-libre 7.0 LTS • Linux-libre is the Linux kernel with all non-free modules and firmware removed # Respects Your Freedom - ThinkPenguin WiFi with Free Software Firmware! - https://www.fsf.org/resources/hw/endorsement/thinkpenguin - TPE-NWIFIROUTER Wireless N Broadband Router - pre-installed with libreCMC, an FSF-endorsed embedded GNU/Linux distribution - TPE-N150USB & TPE-N150USB USB Adapters - Free Software firmware for Atheros AR9271 - Linux-libre ath9k-htc kernel module